Cryogenic Target Production for Commissioning Tuning Techniques and the First Ignition Tuning Campaign on NIF Presentation to 20th Target Fabrication Meeting Santa Fe, New Mexico May 21, 2012 Beth Dzenitis LLNL Cryogenic Target Production Manager ## **Participants and Partners** • E. Alger, S. Bhandarkar, T. Biesiada, R. Butlin, E. Carr, C. Castro, C. Choate, Katrin Clark, J. Cortez, J. Crippen, P. Crowley, E. Dzenitis, M. Farrell, J. Florio, J. Fair, A. Fabyen, C. Foster, E. Giraldez, S. Gross, A. Hamza, N. Hein, J. Horner, J. Jensen, J. Kroll, M. Mauldin, R. Marquez, P. Miller, K. Moreno, A. Nikroo*, A. Nguyen, J. Nguyen, M. O'Brien, D. Paras, E. Piceno, K. Segraves, M. Stadermann, R. Strauser, T. Suratwala, A. Tambazidis, P. Wegner, J. Whitaker LLNL, General Atomics, Akima, Schafer # NIC/ Cryo Target Fabrication Summary Schedule # Two significant build campaigns have been completed since 2009 and a third is in progress - Energetics (July Dec 2009) - Validated 280-300eV hohlraum temperature capability - Tuning Technique Commissioning and 1st Pass Tuning (Nov 2010 July 2011) - Commissioned tuning diagnostic techniques, defined the foot of the ignition laser pulse, 1st – 4th shock timing, and power of the 1st – 3rd shocks - 2nd Pass Tuning (July 2011 Present) - Consists of four campaigns addressing: - Shape - Pressure - Mix - Performance # Cryogenic target assembly is carried out in a 3000 ft², class 100 clean room at LLNL The production floor consists of four integrated product lines focused on the capsule, thermal-mechanical system, tents, and diagnostic elements # NIC # During 1st pass tuning builds, 15 technicians worked on ~30 assembly stations to produce up to 4 targets per week We now have the capacity to produce one target per day as a result of increased technician staffing and process improvements # Cryogenic target production has ramped up to meet NIC demand – more than 300 targets to date # The ignition platform enables the use of common tooling for most elements of tuning target assembly #### **Unconverted Light Shields** - Scatter 10 and 20 #### **Thermal Shell** - Uniform heat removal - Thermal profile control #### **Diagnostic Band** - Mechanical closure - Diagnostic ports - Gas containment - IR shielding #### **Silicon Arms** - Uniform heat removal - Thermal profile control - Compliant mechanical support - Convey electrical signals # NIC targets allow progressive tuning of the laser pulse for optimal hohlraum coupling and shock timing #### Re-emit Enables tuning of the foot of the laser pulse based on early radiation symmetry diagnosis #### Keyhole — Enables tuning of the laser 1st-4th shock timing and power levels based on shock timing and velocity diagnosis #### Convergent Ablator Enables additional tuning of the implosion velocity based on mass remaining diagnosis at bang time #### Symcap Enables wavelength and power ratio tuning for late time shape control #### Ignition (layering targets) — Enables the validation of the tuning parameters through capsule symmetry and neutron yield diagnosis ## 2010/11 Tuning Targets – Re-emit Early time radiation symmetry at the capsule was tuned with Re-emit targets by changing the power ratio of the inner and outer beams ## **Re-emit Specifications** - Ignition platform - 7um thick Bi coated CH capsule - 80um x 80um diamond stalk - 0.5um thick polyimide diagnostic patches on the equator, 180 deg apart A tenting membrane for the capsule cannot be used in Re-emit targets due to soft x-ray emissions that affect the experiment ## **Re-emit Assembly Challenges** - Capsule assembly bond strength - The first three assemblies failed due to weak bonds at the capsule and diagnostic band (shown in red circles) - Stalk strength - 40um sq diamond stalk fractured once the capsule bonds were made more robust See poster presentation on "Ignition Tuning Target Assemblies.." by K. Segraves # 2010/11 Tuning Targets - Keyhole Shock timing and power levels of the ignition laser pulse were tuned using two targets types; 1st – 3rd Shock Keyhole and 4th Shock Keyhole # **Keyhole Specifications** - Ignition platform - Cone-in-capsule - Sealed cone volume (Key1-3) or capsule volume (Key4) for D2 fill - Quartz window for diagnostic viewing (Key1-3) - Cone and LEH shields to prevent blanking of the VISAR diagnostic #### Diagnostic Band Subassembly During Fill-Tube Insertion Keyhole targets are among the most difficult to assemble, requiring new methods for fill-tube attachment and fabrication/installation of complex shielding # **Keyhole Assembly Challenges** #### Fill-tube installation - 4th shock Keyhole targets required assembly of the fill-tube to the capsule while inside the diagnostic band - 1st 3rd shock Keyhole targets required assembly of the fill-tube to the cone - Leak testing of the diagnostic band subassembly containing a cone, capsule, fill-tube, and quartz window (Key 1-3 only) was required prior to final assembly # 10um Diameter Fill-Tube Bonded to Capsule with 50um Glue Radius ## **Keyhole Assembly Challenges** #### Shield installation - LEH (Laser Entrance Hole) shields required tight positioning tolerances to allow viewing of the target alignment fiducials without clipping the incoming 50° beams - The cone shield could not contact the cone, requiring the shield to be precisely positioned and suspended by carbon rods - In-process metrology using an Optical Coordinate Measurement Machine (OCMM) was required #### **LEH Shields** **Cone Shield** See poster presentation on "Ignition Tuning Target Assemblies.." by K. Segraves ## 2010/11 Tuning Targets – Convergent Ablator Convergent Ablator targets provide a means for estimating mass remaining at bang time through measurement of the moments of $\rho(r,t)$ # **Convergent Ablator Specifications** - Ignition platform - Symcap capsule fill-tube assembly - 110nm formvar tents - 5um thick Zinc backlighter - Diamond diagnostic window - 50um diam. Tungsten fiducial wire Installation of the fiducial wire and backlighter onto the diagnostic band early in assembly created a delicate component that needed to be robust through final assembly and bonding # **Convergent Ablator Assembly Challenges** #### Backlighter - The backlighter had to be installed early in assembly to allow metrology prior to being obscured by the thermal arms - Curvature of the backlighter foil needed to be retained during assembly - Four mounting legs made from 36 gauge phosphor bronze wire, had to maintain the foil apex position within 200um of the diag. axis #### Bonding Window installation and sealing was made difficult by the presence of the backlighter and fiducial wire # Backlighter Foil Suspended ~2.7mm Off of the Diagnostic Band See poster presentation on "Ignition Tuning Target Assemblies.." by K. Segraves # 2010/11 Tuning Targets - Symcap # **Symcap** Symcaps used in the 2010-2011 campaigns were a scaled-up version of the design fielded in the Energetics campaign in 2009 # **Symcap Specifications** - Ignition platform - Symcap capsule fill-tube assembly - 110nm formvar tents # Remnants of a Symcap Target Shot on NIF Our assembly experience to date had been with Symcap targets, so when yield issues began to arise with the larger scale, we had to take a closer look at our processes # Symcap Assembly Challenge - Tent failure at assembly - Hohlraum geometry at the tent interface was not optimal - Asymmetry in the tent design was causing the capsule to drift radially during target closing - Formvar solution was deteriorating over time - Epoxy application to the hohlraum tenting surface allowed uncured epoxy to remain after assembly #### View of Lower Tenting Surface Prior to Assembly See oral presentations on "Environmental Effects on Tent Processing..." by Michael Stadermann and "The Influence of Chemical and Mechanical Effects on the Stability and Strength of Formvar Tents" by Phil Miller ## 2010/11 Layering Target – Ignition or THD The first layering target was fielded on September 29th, 2010 with a THD fuel mixture and all the functionality required for ignition # **Layering Target Specifications** - Ignition platform - Ignition capsule fill-tube assembly - 110nm formvar tents - Ice layer shimming heaters - DT or THD fuel reservoir A significant change in layering target design and fielding operations allowed the use of an external fuel reservoir, extending the life of the target on NIF and eliminating the need to remove the target for fuel replacement # **Layering Target Challenges** #### Capsule Sag - Capsule position was found to move over time in the direction of gravity - Adhesive vapors from bonding were causing the tents to degrade after the target was sealed - The assembly process had to be modified to allow vapor purging prior to final sealing of the target See poster presentation on "Bonding Improvements..." by Jean Jensen # **Layering Target Challenges** #### Capsule Contamination - Capsule particulate can be a cause of mix during the implosion and therefore identifying and removing all particles over 30um³ is required - Capsule particulate mapping and cleaning were attempted early in the tuning campaign that caused CFTA yield issues and were not adequate to meet requirements - The clean room facility required additional flow units localized where the CFTA was exposed during assembly # Prototype Capsule Cleaning System See oral presentations on "A Solvent Cleaning Process..." by Sal Baxamusa and "Strategies to Remove Particulate..." by Suhas Bhandarkar # Additional Assembly Challenges for All Target Types - Laser Entrance Hole (LEH) window condensate - Icing of the LEH windows from residual gasses in the vacuum chamber was observed during fielding - The condensate ice impeded laser light transmission - An outer laser entry window was developed, called a "storm window" and a retrofit of built targets was required # Outer Laser Entry Window See oral presentation on "Prevention of Residual Gas Condensation..." by Suhas Bhandarkar and poster presentation on "Outer Laser Entry Windows..." by Joe Florio # Additional Assembly Challenges for All Target Types - Tamping gas line plugging - During proofing a number of targets were found to have plugged tamping gas lines and leak paths through the epoxy fillet of the gas line bond - Residual epoxy from the hohlraum insertion process and the hohlraum/TMP interface geometry were found to cause undesirable back-pressure during the bonding process - Assembly processes were modified to mitigate the problem along with long term component redesign See poster presentations on "Bonding Improvements..." by Jean Jensen and "Hohlraum Insertion Station Improvements..." by Randy Strauser ## 1st Pass Tuning Campaign Summary - Demonstrated our ability to build all of the NIC tuning targets to specification - Demonstrated our ability to overcome technical challenges with a strong team made up of production, engineering, and S&T resources - Addressed the need for an increase in production rate to keep pace with 2012 NIC shot demand through additional capacity and process improvements - Established the processes necessary to quickly respond to changes #### What's Ahead? - Continue supporting the 2nd pass tuning campaign, which is putting production agility to the test as we learn more with each shot - Demonstrate our ability to meet the capsule cleanliness specification with cleaning and 4pi inspection - Focus on improving the ignition target design: - addition of a Mode 1 shim heater - modified starburst - 5um capsule fill-tube - various capsule designs # Layered Compton Radiography Target